A Unique Approach to Prevention of Heat Strain in D&D Workers C. J. Satterwhite, CIH R. S. Suga, CIH, CSP, CHMM Prepared for the U.S. Department of Energy Office of Environmental Management BECHTEL JACOBS COMPANY LLC Managing the Environmental Management Activities At the East Tennessee Technology Park Y-12 Security Complex Oak Ridge National Laboratory Under contract DE-AC-98OR22700 For the U.S. DEPARTMENT OF ENERGY #### **Biographical Information for Coauthors** C. J. Satterwhite, CIH and R. S. Suga, CIH, CSP, CHMM Charles J. Satterwhite, CIH, is certified in the Comprehensive Practice of industrial Hygiene with more than 25 years experience in laboratory, nuclear, university, construction/D&D, and manufacturing settings. Mr. Satterwhite is currently the Industrial Hygiene Lead for the K-27 D&D Project. He has served in leadership roles in the Health And Safety community including former President of the Tennessee Valley Section American Industrial Hygiene Association. Having been involved in Radiological and Asbestos Abatement work at three Oak Ridge DOE Sites (ETTP, ORNL, and Y12) before work controls included systematic consideration of Heat Stress, this subject has been a special interest since the mid 1980's. Ram S. Suga, CIH, CSP, CHMM, is an experienced Environmental, Safety, and Health (ES&H) Professional specializing in Industrial Hygiene, Industrial Safety and Hazardous Waste Management. With certifications including CIH, CSP and CHMM, he has a wide and varied background of over 25 years in the analytical, nuclear, chemical, construction and D&D areas. He is currently the Industrial Hygiene Lead for K-25 and has also conducted ES&H oversight of field activities at Paducah KY, Portsmouth OH, Oak Ridge, TN and Brookhaven National Lab. NY. He is a Fellow in Industrial Hygiene from AIHA, a Champion of Excellence from ACHMM, Six Sigma Yellow Belt and a Human Performance Improvement Facilitator. He has co-authored several publications for AIHA. He has also been chairmen for several AIHA committees. He has been conducting professional development courses in many fields if interest in ES&H for many professional organizations since 1980. #### **Objectives** - Overview of Decontamination/Demolition -CERCLA Cleanup Project to highlight the ES&H challenges we face - Review Hazards and Unique Health and Safety (and Security) Challenges - Discuss "marriage" of Radiological Controls with Industrial Hygiene Controls (e.g., Asbestos/Hazwoper) - Provide an Overview of Heat Stress Controls - Creatively Solving Challenges Heat Stress - Questions K-25 building - three-story U-shaped building consisting of wings on the west, north, and east sides. Former Uranium Enrichment "gaseous diffusion" process building. K-27 building - is a rectangular three-story building with the same process design as the K-25 Building. # Description of the uranium enrichment process: $F = \bigcup_{i=1}^{F} F$ - Process for separation of the naturally occurring ²³⁵U and ²³⁸U - Most significant isotope separation process of the Manhattan Project. - Gaseous UF₆ is passed through converters/compressors many times - each time increasing the "enrichment" of the product - The process is based on separation due to the slight mass differences of 235/238 - Requires Fluorinated gas handling capability e.g., nickel plated or lined pipes and containers #### **Asbestos Abatement** #### **Primary Hazards (continued):** - Nuclear Criticality Issues 10 CFR 830 - Buildings Must be Criticality Incredible Prior to Demolition Mold – Minimum of P-95 Facepiece Filtering Mask required for entry Mercury – Thousands of mercoid switches throughout. #### **Primary Hazards (continued)** Noise - Process gas (UF₆, Fluorine etc) - Hydrogen Fluoride (reaction of moist E. Tennessee air with UF₆ produces UO₂F₂ and HF) - Elevated Work, Physical Hazards, Hot Work - HAZWOPER **Structures cut** open to Foam Foaming equipment to stabilize contaminants **Performing hot work on valves** ### **VPDI** and **Foaming** #### K-25: Preparing for Demolition Sawzall cutting **Converter Removal** ### **High Risk Equipment Removal** **Pipe Removal** #### **UNIQUE HEAT STRESS APPROACH** #### ...To Manage Heat STRAIN - TRAINING - WBGT TABLES - RADIO / PAGER COMMUNICATION OF WBGT - H.E.A.R.T. CARD - Air Conditioning Zones (Not feasible to cool entire Large Building Area) - Cool Rooms (Drinking water accommodated in "islands" within contamination areas) - "Swamp Coolers" and Cooling Fans - Modified PPE (e.g., reduce from tyvek to aprons where feasible) to mitigate hazard (with heat strain in mind) - Daily IH participation in POD/Tailgate mtgs. ### **UNIQUE HEAT STRESS APPROACH** POLAR[™] Heart Rate Monitor: K-25/K-27 #### **H.E.A.R.T. CARDS**: ### (<u>Heat Evaluation And work-Rest regimen Tool</u>) | BECHTEL JACOBS (Steat Evaluation and Work- Rest Regimen Tool) Initial Assessment GP's and ES&B perform an initial evaluation: Work Scope: Work Cat. I/M/II: PPE Cat. I/2/2a//M4: | |--| | Daily Meeting (1) Is the initial assessment still Ven No N/A valid? (Figure 1) | | screening affecting heat stress [e.g., work location, PPE])? Have all workers verified if they are acclimatized on the Worker Stress | | physiotogical monitoring)? (3) Are all workers familiar with the signs and symptoms of heat stress related illnesses? (4) Are all workers familiar with the signs and symptoms of heat stress related illnesses? | | ready to perform Heart Rate Monitoring (if conducting physiological monitoring)? (5) Are all workers aware of the buddy system** Conducting physiological monitoring p | | If the answer to any of the questions above is No, contact your Project Industrial Hygienist. Date: | | Location: | | Task Description: | | | | | | 10 04 2007 | ## **Air Conditioner Being Used in K-25 Building for Heat Relief** #### **Physiological Monitoring** - WBGT Tables from Current ACGIH TLV Booklet - Remember: For work beyond recommended maximum limits on WBGT Table -Physiological monitoring is absolutely REQUIRED ### **Individual Crew Assessment** - IH and GFs (and Foreman as necessary) - ► As a Team, review job scope, conditions, PPE, etc. - Categorize Work (L/M/H) and PPE (5 Categories) - ► Flow information to individualized Heart Card for Crew - Physiological Monitoring # HEART (<u>Heat Evaluation And work-Rest</u> regimen Tool) Card - Signing in Acclimatized? - Baseline at rest (e.g., before stretching) - Use Heart Rate Monitor during work period - Guidance on max heart rates during work/& "at rest" - Time WBGT place to write it when communicated #### Acclimatization •For new employees or workers who have been off work for extended absences, contact IH for individual guidance #### **Summary:** - Significantly More Effective (Safer) than Just Work/Rest - Allows Individual Monitoring - More Practical Than Work/Rest - Only one Recordable ("Dehydration" Case) In Three Years - High User Acceptance - Management Acceptance - Peace of Mind for Industrial Hygienist/Health Physicist